

CE Workgroup

Status of Embedded Linux

December 2011 update

Tim Bird

Architecture Group Chair

LF CE Workgroup

CE Workgroup

Outline

Kernel Versions
Technology Areas
CE Workgroup Projects
Other Stuff
Resources

CE Workgroup

Outline

Kernel Versions

Technology Areas

CE Workgroup Projects

Other Stuff

Resources

CE Workgroup

Kernel Versions

- Linux v2.6.37 – 4 Jan 2011
- Linux v2.6.38 – 14 Mar 2011 – 69 days
- Linux v2.6.39 – 19 May 2011 – 66 days
- Linux v3.0 – 21 July 2011 – 63 days
- Linux v3.1 – 24 Oct 2011 – 95 days
- Linux v3.2-rc4 – ???
 - *My prediction – 3 Jan 2012*

CE Workgroup

Linux v3.0

- Fast symbol resolution for module loading
 - Binary search instead of linear lookup for module linking
- POSIX alarm timers
 - Similar to Android Alarm Timers
 - See <http://lwn.net/Articles/429935/>
- BKL function calls are now gone
- ARM arch tree refactoring
 - See Arnd Bergmann's presentation from ELC Europe – “News from the ARM Architecture”

CE Workgroup

Linux v3.1

- Watchdog timer core
- New framework for handling power management domains was added
 - See `driver/base/power/domain.c`
- Multiple ARM SoCs now have device tree support

CE Workgroup

Linux v3.2 (probable)

- New pin control subsystem
 - Allows control of multiple pins as named groups, with multiplexing
 - See Documentation/pinctrl.txt
- devfreq – DVFS for non-cpu devices
- PM QOS now supports per-device constraints
 - See Documentation/power/pm_qos_interface.txt
 - See <http://lwn.net/Articles/466230>

CE Workgroup

Things to watch

- ARM arch sub-tree refactoring
 - <http://lwn.net/Articles/443510/>
- Device trees
- More runtime PM improvements
- Android features
 - More on this later
- Boot timing patches
 - Patches to add set printks to kernel and bootloader at particular milestones in boot
 - See <http://lkml.org/lkml/2011/9/23/348>

CE Workgroup

Outline

Kernel Versions

Technology Areas

CE Workgroup Projects

Other Stuff

Resources

CE Workgroup

Bootup Time

- Filesystem speedups
 - CELF funding work in this area (more later)
- Angstrom experiment with systemd
 - Koen Koi's talk at ELC Europe – Integrating systemd: Booting Userspace in Less than 1 second
 - Systemd uses interesting event-based startup and asynchronous coupling between systems
 - Was nice to see Lennart Poettering there learning about embedded requirements
 - Embedded system startups are increasing complex

CE Workgroup

Graphics

- Big issue in graphics is memory management
 - /dev/ion -- a unified approach to buffer management and sharing between display, GPU, camera, codecs, etc, new in Ice Cream Sandwich
- Accelerated rendering is also a big topic
 - Especially important for larger screens (tablets and TVs)
 - Google has new renderscript technology
 - Uses LLVM (on-target compiler) to do runtime retargeting of script to whatever capabilities device has

CE Workgroup

File Systems

- Google moving to Ext4 for future Android devices
 - Already using eMMC instead of raw flash
 - Sad to see proprietary algorithms in black boxes responsible for storage performance
 - Lots of MMC optimized for serial workloads and FAT filesystems
- Want to optimize Linux block filesystem layers for flash
 - See Arnd Bergmann's talk at ELCE on filesystem performance on cheap flash media

CE Workgroup

Power Management

- Device power domains
 - Set of devices sharing power resources (clocks, power planes, etc.)
 - See Rafael Wysocki's talks at LinuxCon Japan 2011 and ELC Europe 2011
- Device frequency scaling
- Many talks about power management at ELC Europe
 - Avinash Mahadeva – SOC Power Management – Debugging and Optimization Techniques

CE Workgroup

System Size

- Can tune system pretty well using existing configuration options
 - See Darren Hart's ELC Europe presentation: Tuning Linux for Embedded Systems: When Less is More
 - Achieved a system running comfortably in 8 MB with not a huge effort
 - Is folding results into Yocto - poky-tiny distribution
- 4K stacks for ARM
 - Submitted by me, but rejected
 - Could have been accepted, but I need to incorporate feedback
 - See http://elinux.org/Small_Kernel_Stacks

CE Workgroup

Tracing

- Ftrace and Perf still going strong
 - KernelShark gui for ftrace
 - Pytimechart – new visualization tool for ftrace and perf data
 - See Pierre Tardy's slides from ELC Europe (very good tutorial on hunting down wakeup issues)
- LTTng 2.0 has been released
 - See Matthiue Desnoyer's presentation at LinuxCon Europe: "LTTng 2.0: Application, Library and Kernel tracing within your Linux Distribution"
 - Now LTTng is a loadable kernel module (no patches required)
 - Common Trace Format (mentioned later)

CE Workgroup

Outline

Kernel Versions

Technology Areas

CE Workgroup Projects

Other Stuff

Resources

CE Workgroup

CEWG Contract Work 2010

- Bootchart and smemcap in busybox
- Function-sections
- YAFFS2 mainline effort
- SquashFS enhancements
- U-Boot ARM enhancements
- **Trace format standard**
- Kexecboot enhancements
- Flash filesystem testing

CE Workgroup

Trace Format Standard

- Create a single trace format standard for the embedded industry (CTF – Common Trace Format)
 - See <http://www.efficios.com/ctf>
 - Allows reuse of tools with data from different tracing systems
- BabelTrace trace conversion library
 - Converts trace formats into CTF
 - Proof of concept conversion implementation
 - Can convert kernel messages with timestamps to CTF and back to text

CE Workgroup

CEWG Contract Work 2011

- Mainline fast symbol resolution
- Mainline Device Firmware Upgrade (DFU) code in U-Boot
- Work on Linux tiny patches
- Improve UBIFS mount time
- Flash filesystem testing

CE Workgroup

Contract Work 2011 (cont.)

- Mainline the watchdog framework
- Extend bluetooth stack with Remote SIM Access protocol
- Kernel trace and debug documentation (on eLinux wiki)
- Mainline Android kernel features

CE Workgroup

Contract Work Details

- Mainline fast symbol resolution
 - Change symbol lookup to use binary search instead of linear scan to speed up module loading
 - Already mainlined (Linux v3.0)
- Mainline DFU code in U-Boot
 - Device Firmware Upgrade (DFU) is an industry standard for upgrading and manipulating firmware in embedded devices
- Work on Linux tiny patches
 - Revive Linux-tiny patch set
 - Forward-port patches to latest kernel
 - Add more patches to improve kernel configurability

CE Workgroup

Contract Work Details (2)

- Improve UBIFS mount time
 - Add logging or checkpointing to UBI to avoid bad-block scan of whole device on UBI attach
- Flash filesystem testing
 - Publish performance results for each new kernel version
 - Lots of great data – charts and graphs!
 - Check out:
http://elinux.org/Flash_Filesystem_Benchmarks

CE Workgroup

Contract Work Details (3)

- Mainline the watchdog framework
 - Provides a generalized watchdog mechanism
 - Should provide easier method to add watchdogging to drivers and the kernel going forward
 - Original framework was written by Alan Cox and others
- Extend bluetooth stack with Remote SIM Access protocol
 - Allows for Linux bluetooth and telephony stack to utilize SIM in external device for operation
 - Primary use is for Linux-based in-car system to utilize SIM in mobile device for telephony

CE Workgroup

Contract Work Details (4)

- Mainline Android kernel features
 - Goal is to incrementally reduce diff between Android and mainline kernels
 - Have CE Workgroup funding approval to do a pilot project to mainline Android logger code
 - If successful, will try other pieces
 - Almost finished creating broken-out patch set for android-common (diff against 3.0)
 - Linaro developer also has patches isolated into topic branches in stgit
 - Given recent input at kernel summit, I plan to broaden the scope of this project
 - If you are interested in this – email me!

CE Workgroup

Long Term Support Kernel for Industry

- CE Workgroup is initiating a new project for companies to collaborate on maintaining a kernel version for embedded products
 - Similar to long-term kernel maintained in enterprise space
 - Based on community long-term tree
- See presentation later today by Munakata-san

CE Workgroup

Outline

Kernel Versions

Technology Areas

CE Workgroup Projects

Other Stuff

Resources

CE Workgroup

Other Stuff

- Tools
- Build Systems
- Distributions
- Android
- Industry Organizations
- Community Infrastructure
- eLinux wiki
- Events

CE Workgroup

Embedded Distributions

- Tizen = MeeGo + Limo + (WAC technologies)
 - Was announced a few months ago
 - Nokia switching to Windows Mobile
 - Focus = HTML5 applications
 - <http://www.tizen.org/>
- Angstrom/Poky (Yocto) are closest thing to an industry standard (non-vendor-specific) generic embedded distribution
- Linaro doing lots of images (Android, Ubuntu, etc.)
- Lots of custom embedded

CE Workgroup

Android

- Android 4.0 (Ice Cream Sandwich) released October 2011
- Ice Cream Sandwich unifies mobile, tablet and TV platforms in one codebase
- Phone activations at least 550,000 per day
 - That was June – probably a lot more now
- Dalvik ported to non-Android
 - Myriad Alien Dalvik for Meego
 - IcedRobot for native Linux
 - OpenMobile's ACL (Application Compatibility Layer)

CE Workgroup

Distributions

CE Workgroup

Industry organizations

- Linaro
 - Doing lots of great stuff
 - See David Rusling's ELC 2011 talk
- Linux Foundation
 - Has lots of embedded-related projects
 - Yocto, Meego, CE Workgroup
- CELF merged with LF
 - CELF is now the LF "CE Workgroup"
 - Now utilizing LF infrastructure
 - Should mean it's easier for public to participate in CE WG initiatives
 - Except for when it's out of commission

CE Workgroup

Community infrastructure

- Kernel.org hacked in November 2010
 - Credential-stealing code was installed and running for 9 months
 - Not a Linux-targeted attack, part of a more widespread attack
- Git was really useful:
 - To validate integrity of kernel sources (although they were not a target)
 - To continue uninterrupted operation
- Linux Foundation servers were very likely compromised due to the kernel.org breakin

CE Workgroup

Community infrastructure (cont.)

- It's been a rough few months with stuff offline
- Most things restored
 - CELF/CE WG mailing lists are back online
 - Look for increased activity leading up to ELC
- Want to increase use of mailing list (celinux-dev) and wiki (elinux)
 - Plan some survey questions
 - Want to see more content creation on wiki based on company research projects

CE Workgroup

eLinux wiki - <http://elinux.org>

- Recent articles of interest:
 - http://elinux.org/Kernel_Small_Stacks
 - OK – it's my recent pet project
 - <http://elinux.org/Toolbox>
 - Major layout reorganization
 - <http://elinux.org/KDB>
- Pages for specific hardware:
 - RaspberryPI, Panda, BeagleBoard
- Fun to follow:
 - <http://elinux.org/Category:ECE497>
 - CS course on embedded Linux

CE Workgroup

Past Events

- Kernel Summit
 - October 23-25 in Prague, Czech Republic
- Embedded Linux Conference Europe 2012
 - October 26-28 also in Prague
- Prague in October became a “super-event”
 - Real-time Linux workshop
 - ARM maintainers summit
 - Gstreamer conference

CE Workgroup

Kernel Summit surprise

- Android
 - Android was not on the agenda
 - I was gearing up for a big fight over mainlining Android features
 - Ingo Molnar, Ted Tso, Linus Torvalds, Paul McKenny and others advocated re-examining the Android patches
 - Someone still needs to submit them (Google is in no mood)
- We need to keep fighting bloat
 - New logging system proposed which added minimal overhead of 16 bytes per message!!

CE Workgroup

ELC Europe 2011

- Lots of very good talks
 - See http://elinux.org/ELCE_2011_Presentations
 - Complain to me if you can't find slides for a talk you are interested in
 - Videos are already online!!
 - Thanks Free Electrons
- A few of my personal favorites
 - Matt Jones keynote about Linux in Automotive
 - Jonathan Corbet's keynote retrospective
 - Darren Hart's talk on size reduction
 - Pierre Tardy's pytimechart talk
 - Closing game was very funny

CE Workgroup

ELC Europe 2011

- I had a really good time at this event
- Maybe something about being combined with kernel summit and LinuxCon
- My impressions
 - Developers (non-embedded) are receptive to needs of embedded products
 - Nice to be part of a wider community
 - Its good to meet other developers with similar problems
 - Nice to see different solutions
 - Good worldwide attendance
- Definitely a fun industry with interesting problems and products

CE Workgroup

Future Events

- Android Builders Summit 2012
 - February 13-14, Redwood Shores, California
- Embedded Linux Conference 2012
 - February 15-17, Redwood Shores
- Call for papers for ABS & ELC are out now
 - Deadlines are soon (Dec 31 and Jan 7)
 - Wouldn't mind seeing talks from ELCE again!
- LinuxCon Japan 2012
 - June 6-8, Yokohama, Japan
- Embedded Linux Conference Europe 2012
 - November 7-9, Barcelona, Spain

CE Workgroup

Kernel Versions
Technology Areas
CE Workgroup Projects
Other Stuff
Resources

CE Workgroup

Resources

- LWN.net
 - <http://lwn.net/>
 - If you are not subscribed, please do so
- eLinux wiki - <http://elinux.org/>
 - Especially <http://elinux.org/Events> for slides
- Linux-embedded mailing list
 - <http://vger.kernel.org/vger-lists.html#linux-embedded>
- CELinux-dev mailing list
 - <http://lists.celinuxforum.org/mailman/listinfo/celinux-dev>

CE Workgroup

Thanks!

